

redisconf19

Serving Deep Learning Models at Scale with RedisAI

Luca Antiga

[tensor]werk, CEO

TS.RANGE key FROM_TIMESTAMP
TO_TIMESTAMP [aggregationType]
[bucketSizeSeconds]

presented by
 redislabs
HOME OF REDIS

Agenda:

1 Don't say AI until you productionize

Deep learning and challenges for production

2 Introducing RedisAI + Roadmap

Architecture, API, operation, what's next

3 Demo

Live notebook by Chris Fragly, Pipeline.ai

Who am I (@lantiga)

- Co-founder and CEO of **[tensor]werk**
Infrastructure for data-defined software
- Co-founder of **Orobix**
AI in healthcare/manufacturing/gaming/+
- **PyTorch** contributor in 2017-2018
- Co-author of **Deep Learning with PyTorch**, Manning (with **Eli Stevens**)

[tensor]werk

PyTorch

Don't say AI until you productionize

TS.RANGE key FROM_TIMESTAMP TO_TIMESTAMP [aggregationType] [bucketSizeSeconds]

Deep learning frameworks

- TensorFlow
- PyTorch
- mxnet
- CNTK, Chainer,
- DyNet, DL4J,
- Flux, ...

Production strategies

- Python code behind e.g. Flask
- Execution service from cloud provider
- Runtime
 - TensorFlow serving
 - Clipper
 - NVIDIA TensorRT inference server
 - MXNet Model Server
 - ...
- Bespoke solutions (C++, ...)

<https://medium.com/@vikati/the-rise-of-the-model-servers-9395522b6c58>

Production requirements

- Must **fit** the technology **stack**
- Not just about languages, but about **semantics, scalability, guarantees**
- Run **anywhere, any size**
- **Composable** building blocks
- Must try to **limit** the amount of **moving parts**
- And the amount of **moving data**
- Must make best **use of resources**

RedisAI

TS.RANGE key FROM_TIMESTAMP TO_TIMESTAMP [aggregationType] [bucketSizeSeconds]

redisconf19

PRESENTED BY
 redislabs
HOME OF REDIS

What it is

- A Redis module providing
 - Tensors as a data type
 - and Deep Learning model execution
 - on CPU and GPU
-
- It turns Redis into a **full-fledged deep learning runtime**
 - While still being **Redis**

New data type:

Tensor

CPU
GPU0
GPU1
...


```
def addsq(a, b):  
 return (a + b)**2
```


TorchScript

Architecture

- Tensors: framework-agnostic
- Queue + processing thread
 - Backpressure
 - Redis stays responsive
- Models are kept hot in memory
- Client blocks

Where to get it

- redisai.io
- github.com/RedisAI/RedisAI

```
docker run -p 6379:6379 -it --rm redisai/redisai
```

API: Tensor

- AI.TENSORSET
- AI.TENSORGET

```
AI.TENSORSET foo FLOAT 2 2 VALUES 1 2 3 4  
AI.TENSORSET foo FLOAT 2 2 BLOB < buffer.raw
```

```
AI.TENSORGET foo BLOB  
AI.TENSORGET foo VALUES  
AI.TENSORGET foo META
```

API: Tensor

- based on dlpac <https://github.com/dmlc/dlpack>
- framework-independent


```
typedef struct {  
 void* data;  
 DLContext ctx;  
 int ndim;  
 DLDataType dtype;  
 int64_t* shape;  
 int64_t* strides;  
 uint64_t byte_offset;  
} DLTensor;
```

API: Model

- AI.MODELSET

AI.MODELSET resnet18 TORCH GPU < foo.pt

AI.MODELSET resnet18 TF CPU INPUTS in1 OUTPUTS linear4 < foo.pt

<https://www.codeproject.com/Articles/1248963/Deep-Learning-using-Python-plus-Keras-Chapter-Re>

API: Model

- AI.MODELRUN

```
AI.MODELRUN resnet18 INPUTS foo OUTPUTS bar
```

<https://www.codeproject.com/Articles/1248963/Deep-Learning-using-Python-plus-Keras-Chapter-Re>

Exporting models

- TensorFlow (+ Keras): freeze graph

```
import tensorflow as tf

var_converter = tf.compat.v1.graph_util.convert_variables_to_constants

with tf.Session() as sess:
 sess.run([tf.global_variables_initializer()])
 frozen_graph = var_converter(sess, sess.graph_def, ['output'])

tf.train.write_graph(frozen_graph, '.', 'resnet50.pb', as_text=False)
```


https://github.com/RedisAI/redisai-examples/blob/master/models/imagenet/tensorflow/model_saver.py

Exporting models

- PyTorch: JIT model

```
import torch

batch = torch.randn(1, 3, 224, 224))

traced_model = torch.jit.trace(model, batch)

torch.jit.save(traced_model, 'resnet50.pt')
```


https://github.com/RedisAI/redisai-examples/blob/master/models/imagenet/pytorch/model_saver.py

API: Script

- AI.SCRIPTSET
- AI.SCRIPTRUN

addtwo.txt

```
def addtwo(a, b):  
 return a + b
```

```
AI.SCRIPTSET myadd2 GPU < addtwo.txt
```

```
AI.SCRIPTRUN myadd2 addtwo INPUTS foo OUTPUTS bar
```

Scripts?

- SCRIPT is a TorchScript interpreter
- Python-like syntax for **tensor ops**
- on **CPU** and **GPU**
- **Vast library** of tensor operations
- Allows to prescribe computations directly (without exporting from a Python env, etc)
- Pre-proc, post-proc (but not only)

TORCHSCRIPT

Ref: <https://pytorch.org/docs/stable/jit.html>

Persistence

- RDB supported
- AOF almost :-)
- Tensors are serialized (meta + blob)
- Models are serialized back into protobuf
- Scripts are serialized as strings

Replication

- **Master-replica** supported for all data types
- Right now, run cmds replicated too (post-conf: replication of results of computations where appropriate)
- **Cluster** supported, caveat: sharding models and scripts
- For the moment, use *hash tags*
`{foo}resnet18 {foo}input1234`

RedisAI client libraries

- **NOTE:** any Redis client works **right now**
- JRedisAI <https://github.com/RedisAI/JRedisAI>
- redisai-py <https://github.com/RedisAI/redisai-py>
- Coming up: NodeJS, Go, ... (community?)

RedisAI from NodeJS


```
async function load_model() {  
  
 let redis = new Redis({ parser: 'javascript' });  
  
 const model = fs.readFileSync(model_path, {'flag': 'r'})  
 const script = fs.readFileSync(script_path, {'flag': 'r'})  
  
 redis.call('AI.MODELSET', 'imagenet_model', 'TF', 'CPU',  
 'INPUTS', 'images', 'OUTPUTS', 'output', model)  
 redis.call('AI.SCRIPTSET', 'imagenet_script', 'CPU', script)  
}
```

RedisAI from NodeJS

```
async function run(filename) {  
  
 let redis = new Redis({ parser: 'javascript' });  
  
 let image = await Jimp.read(filename);  
 let input_image = image.cover(image_width, image_height);  
 let buffer = Buffer.from(input_image.bitmap.data);  
  
 redis.call('AI.TENSORSET', 'image1',  
 'UINT8', image_height, image_width, 4,  
 'BLOB', buffer)  
  
 redis.call('AI.SCRIPTRUN', 'imagenet_script', 'pre_process_4ch',  
 'INPUTS', 'image1', 'OUTPUTS', 'temp1')  
  
 redis.call('AI.MODELRUN', 'imagenet_model',  
 'INPUTS', 'temp1', 'OUTPUTS', 'temp2')  
  
 redis.call('AI.SCRIPTRUN', 'imagenet_script', 'post_process',  
 'INPUTS', 'temp2', 'OUTPUTS', 'out')  
  
 let out = await redis.call('AI.TENSORGET', 'out', 'VALUES')  
  
 let idx = out[2][0]  
  
 console.log(idx, labels[idx.toString()])  
}
```

Advantages of RedisAI today

- Keep the **data local**
- Keep stack **short**
- Run **everywhere** Redis runs
- Run **multi-backend**
- Stay **language-independent**
- **Optimize** use of **resources**
- Keep models **hot**
- HA with **sentinel**, clustering

<https://github.com/RedisAI/redisai-examples>

Roadmap

TS.RANGE key FROM_TIMESTAMP TO_TIMESTAMP [aggregationType] [bucketSizeSeconds]
[count]

Roadmap: DAG

- DAG = Direct Acyclic Graph
- Atomic operation
- **Volatile** keys (~x~): command-local, don't touch keyspace

AI.DAGRUN


```
SCRIPTRUN preproc normalize img ~in~  
MODELRUN resnet18 INPUTS ~in~ OUTPUTS ~out~  
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS label
```

Roadmap: DAG

- AI.DAGRUNRO:
 - if no key is written, **replicas can execute**
 - errors if commands try to write to non-volatile keys

AI.DAGRUNRO

```
TENSORSET ~img~ FLOAT 1 3 224 224 BLOB ...
SCRIPTRUN preproc normalize ~img~ ~in~
MODELRUN resnet18 INPUTS ~in~ OUTPUTS ~out~
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS ~label~
TENSORGET ~label~ VALUES
```


Roadmap: DAG

- Parallel multi-device execution
- One queue per device

```
AI.MODELSET resnet18a TF GPU0 ...
```

```
AI.MODELSET resnet18b TORCH GPU1 ...
```

```
AI.TENSORSET img ...
```

```
AI.DAGRUN
```


```
SCRIPTRUN preproc normalize img ~in~
```

```
MODELRUN resnet18a INPUTS ~in~ OUTPUTS ~out1~
```

```
MODELRUN resnet18b INPUTS ~in~ OUTPUTS ~out2~
```

```
SCRIPTRUN postproc ensamble INPUTS ~out1~ ~out2~ OUTPUTS ~out~
```

```
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS label
```


Roadmap: DAG

- AI.DAGRUNASYNC:
 - non-blocking, returns an ID
 - ID can be used to later retrieve status + keyspace notification

AI.DAGRUNASYNC

```
SCRIPTRUN preproc normalize img ~in~  
MODELRUN resnet18 INPUTS ~in~ OUTPUTS ~out~  
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS label  
=> 12634  
  
AI.DAGRUNINFO 1264  
=> RUNNING [ ... more details ... ]  
  
AI.DAGRUNINFO 1264  
=> DONE
```

Roadmap: streams

- Pervasive use of streams

AI.DAGRUN


```
SCRIPTRUN preproc normalize instream ~in~  
MODELRUN resnet18 INPUTS ~in~ OUTPUTS ~out~  
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS outstream
```

AI.DAGRUNASYNC

```
SCRIPTRUN preproc normalize instream ~in~  
MODELRUN resnet18 INPUTS ~in~ OUTPUTS ~out~  
SCRIPTRUN postproc probstolabel INPUTS ~out~ OUTPUTS outstream
```


Roadmap: ONNXRuntime backend

- Runtime from Microsoft
- **ONNX**
 - exchange format for NN
 - export from many frameworks (MXNet, CNTK, ...)
- **ONNX-ML**
 - ONNX for **machine learning models** (RandomForest, SVN, K-means, etc)
 - export from scikit-learn

Roadmap: Auto-batching

- Auto-batching
 - Transparent batching of requests
 - Queue gets rearranged according to other analogous requests in the queue, time to response
 - Only if different clients or async
- Time-to-response
 - ~Predictable in DL graphs
 - Can reject request if TTR > estimated time of queue + run

Roadmap: Misc

- Dynamic loading of backends:
 - don't load what you don't need (especially on GPU)
- Monitoring with AI.INFO:
 - more granular information on running operations, commands, memory

AI.CONFIG LOADBACKEND TF CPU
AI.CONFIG LOADBACKEND TF GPU
AI.CONFIG LOADBACKEND TORCH CPU
AI.CONFIG LOADBACKEND TORCH GPU
...

AI.INFO
AI.INFO MODEL key
AI.INFO SCRIPT key
...

RedisAI Enterprise

- Advanced monitoring
 - Health
 - Performance
 - Model metrics (reliability)
- A/B testing
- Module integration, e.g.
 - RediSearch (FAISS)
 - Anomaly detection with RedisTS
- Training/fine-tuning in-Redis

Acknowledgements

- **[tensor]werk**
 - Sherin Thomas, Rick Izzo, Pietro Rota
- **RedisLabs**
 - Guy Korland, Itamar Haber, Pieter Cailliau, Meir Shpilraien, Mark Nunberg, Ariel Madar
- **Orobix**
 - Everyone!
 - Manuela Bazzana, Daniele Ciriello, Lisa Lozza, Simone Manini, Alessandro Re

Hit me up!

Development tools for the data-defined software era

1. Launching April 2019
2. Looking for **investors, users, contributors**

Projects:

- **RedisAI**: enterprise-grade runtime (with Redis Labs)
- **Hangar**: version control for tensor data (mid April, BSD)

luca@tensorwerk.com

Chris Fregly, Pipeline.ai

- End-to-End Deep Learning from Research to Production
- Any Cloud, Any Framework, Any Hardware
- Free Community Edition: <https://community.pipeline.ai>

redisconf19

Thank you!

```
TS.RANGE key FROM_TIMESTAMP  
TO_TIMESTAMP [aggregationType]  
[bucketSizeSeconds]
```

presented by
 redislabs
HOME OF REDIS

CELEBRATING

redis